US ERA ARCHIVE DOCUMENT

Test Plan

for

The Massachusetts Septic System Test Center

for Verification Testing
of
AWT Bioclere Nutrient Reduction Technology

Prepared for
National Sanitation Foundation International
and
Environmental Technology Verification Program
of the
US Environmental Protection Agency

Prepared by Newton Millham, Westport Water Resources 672 Drift Road Westport, MA 02790

Final Draft, February 13, 2001

Executive Summary

This Test Plan is designed to verify nutrient reduction of the AWT Bioclere treatment technology under the US EPA Environmental Technologies Initiative Source Water Protection Program. The verification testing will be conducted by the Barnstable County Department of Health at the Massachusetts Septic System Test Center. During the testing, The AWT Bioclere Model 16/12 technology will be loaded with influent wastewater from a sanitary sewer at the design hydraulic rate of 400 gpd.

The period of testing will consist of an eight-week startup period, and a twelve-month testing period incorporating five stress periods with varying stress conditions, simulating real household conditions.

Monitoring of nutrient reduction will be by measurements of constituents which demand oxygen for treatment (BOD and CBOD), and nitrogen species (TKN, NH₄, NO₂, NO₃). Operational characteristics such as electric use, labor to perform maintenance, maintenance tasks, durability of the hardware, noise and odor production will be monitored.

The Plan includes a QAPP outlining the QA/QC measures incorporated into the Test Plan experimental design.

Deliverables from the monitoring will be in the form of sampling event reports, water quality data summary reports, an operation and maintenance report and a QC and analytical report.

Technology Description

The AWT Environmental, Inc. Bioclere Model 16/12 uses a fixed film trickling filter for wastewater treatment. Trickling filters consist of a bed of highly permeable media over which wastewater is applied and allowed to trickle through. The Bioclere uses plastic filter media, which occupies a volume of 35.3 cubic feet in the upper portion of the treatment unit. Microorganisms present in the wastewater attach to this media and use the nutrients and organic materials provided by the constant supply of fresh wastewater to form new cell mass. The open spaces within the media allow air to freely pass through, providing oxygen to support the microorganisms.

In the trickling filter, the organic material in the wastewater is degraded by microorganisms attached to the media in the form of a biological film or slime layer. The outer portions of the slime layer remain aerobic. As the microorganisms multiply, the thickness of the slime layer increases and the diffused oxygen is consumed before it can penetrate the full depth of the layer, resulting in an anaerobic environment near the surface of the media. As the layer increases in thickness, the absorbed organic matter is metabolized before it can reach the microorganisms near the media face. As a result of having no external organic source available for cell carbon, the microorganisms near the media face enter into an endogenous growth phase and loose their ability to cling to the media. The wastewater flowing through the filter then washes the slime off the media and a new slime layer begins to form. This phenomenon is called sloughing and is primarily a function of the organic and hydraulic loading on the filter. The hydraulic loading accounts for shear velocities and the organic loading accounts for the rate of metabolism in the slime layer. Since treatment is achieved by the wastewater coming into contact with the biomass on the media, recirculation of wastewater through the media is typically required to achieve treatment. The operating cycle for the dosing is alternating periods (3 minutes) of dosing followed by a period of no dosing (5 minutes), repeated continuously over a 24-hour day.

In the Model 16/12, raw wastewater passes through a 1,000 gallon primary settling tank, where a portion of the solids and grease are separated out. Wastewater moves from the primary settling tank into a clarifier located in the Bioclere unit. The clarifier operates with a liquid volume of 350 gallons. A pump located in the clarifier doses the wastewater to the filter. The sloughed biomass settles to the bottom of the Bioclere unit where a sludge return pump periodically pumps it to the primary settling chamber. The filter in the Bioclere unit is fully enclosed. A fan supplies air to the filter. Air passes through the filter and out of the unit through the vented effluent pipe.

MASSTC Test Plan Final Draft Page 2 of 28
AWT Environmental Page 2 of 28
02/13/01

ACRONYMS

AWT AWT Environmental Inc.

BCDHE Barnstable County Department of Health and the Environment

BOD₅ biochemical oxygen demand (five day)

CBOD₅ carbonaceous biochemical oxygen demand (five day)

COC chain-of-custody

EPA United States Environmental Protection Agency ETV Environmental Technology Verification Program

GAI Groundwater Analytical Inc.

MASSTC Massachusetts Septic System Test Center

mg/L milligrams per liter

NELAC National Environmental Laboratory Accreditation Council

NIST National Institute of Standards and Technology

NSF NSF International

PQL practical quantitation limit

QA quality assurance

QAPP quality assurance project plan

QC quality control

RPD relative percent difference

SOP standard operating procedure

TKN total Kjeldahl nitrogen

Table of Contents

Chapter 1 Introduction	5
1.1 Background	5
1.2 Critical Measurements	6
Chapter 2 Project Organization	7
Chapter 3 Experimental Design	8
3.1 Test Conditions	8
3.2 Sampling and monitoring points	9
3.3 Sampling frequency and types	10
3.4 Sampling strategy and procedures	11
3.5 Evaluation of Verification Objectives	13
3.6 Safety and Hygiene Plan	14
Chapter 4 Field Operation Procedures	15
4.1 Method to establish steady state	15
4.2 Site specific factors	15
4.3 Site preparation	15
4.4 Monitoring procedures	15
4.5 Collection of representative samples	15
4.6 Split samples	15
4.7 Sample containers, volumes and holding times	15
4.8 Sample labeling, transport and archiving	15
Chapter 5 Analytical Procedures	17
5.1 Water quality methods	17
5.2 Methods listed	17
5.3 Calibrated measurements	17
5.4 Other measurements	17
Chapter 6 Quality Assurance Project Plan	20
6.1 QA/QC Objectives	20
6.2 Quality Control Indicators	20
6.3 Sampling equipment calibration and frequency	22
6.4 Water Quality and Operational control Checks	23
6.5 Maintenance of Chain of custody	23
6.6 Acceptance Criteria	23
6.7 Assessment of additional QA objectives (mass balance)	24
6.8 Corrective Action Plan	24
6.9 Sample Cross contamination preventive measures	25
6.10 QA management structure	25
Chapter 7 Reports and other deliverables	26
7.1 Deliverables	26
7.2 Data Reduction	27
Chapter 8 Assessments	27
8.1 Audits at MASSTC	28
8.2 Audits at BCDHE Laboratory	28
8.3 Waste Management Plan	28

MASSTC Test Plan AWT Environmental

1 Introduction

This Test Plan sets forth the experimental design, methods, measurements, Quality Assurance/Quality Control measures and reports which will be used the Barnstable County Department of Health and the Environment to test and verify the nutrient removal performance of the AWT Bioclere Model 16/12 wastewater treatment technology.

1.1 Background

1.1.1 Nutrient Reduction

Verification of residential wastewater treatment technologies under the ETV Source Water Protection Pilot's Protocol for Residential Nutrient Reduction Technologies is designed to verify the nutrient removal performance of residential wastewater treatment technologies. In addition, the removal of the oxygen-demanding contaminant load present in domestic wastewater by these technologies will be verified.

The reduction of nutrients in wastewater discharged within watersheds is desirable from two standpoints: first, reduction of watershed nitrogen inputs helps meet drinking-water quality standards for nitrate and nitrite; and second, the reduction of both nitrogen and phosphorus helps protect the water quality of receiving surface and ground waters from eutrophication and the consequent loss in ecological, commercial, recreational and aesthetic uses of these waters.

Technologies that remove nutrients in on-site domestic wastewater include the following types of biologically mediated technologies: aerobic trickling filters, aerobic submerged media filters, sand filters, peat filters, and soil absorption-based technologies. Removal of nutrients can also be accomplished chemically through the use of ion-exchange filters and chemical precipitation systems.

1.1.2 Verification Testing

The verification testing consists of the installation of a single residential wastewater treatment technology at the MA Septic System Test Center. The testing facility has a source of suitable domestic wastewater. The technologies will be dosed daily with wastewater at a rate of 100% of their rated capacity using a daily flow-pattern which mimics the generation of wastewater in a residence. An eightweek startup period will be followed by a twelve-month testing period.

Sampling frequency is monthly with additional five stress periods incorporating higher frequency sampling.

1.1.3 Testing Objectives

The testing objectives include the verification of the nutrient removals, removals of other oxygen-using contaminants and operational characteristics. Reduction in influent wastewater contaminants will be determined by laboratory analysis. Nutrient analytes include ammonia-N, nitrate-N, nitrite-N, and total Kjeldahl N. Other parameters to be measured include both CBOD and BOD, suspended solids, pH, temperature, alkalinity, and dissolved oxygen.

Testing will include the collection of operation and maintenance characteristics of the technology including the performance and reliability of technology components and the level of required operator maintenance. The test will identify and assess environmental inputs and outputs including chemical usage, energy usage, generation of byproducts or residuals, noise and odors.

1.1.4 Test Site Description

The Massachusetts Septic System Test Center is located at Otis Air National Guard Base, Bourne, MA. Domestic wastewater is supplied from a sanitary sewer serving Base residential housing and other military usage buildings. Average influent wastewater characteristics are as follows: BOD $_5$ = 181 mg/L, std. dev. = 61, n = 93; TSS = 159 mg/L, std. dev. = 59, n = 81; Total Nitrogen = 34.4 mg/L, std. dev. = 4.6, n = 61; alkalinity = 168 mg/L, std. dev. = 27.5, n = 58; pH = 7.37, std. dev.. = 0.13, n = 88. Influent wastewater is pumped to a central dosing channel at the rate of approximately 26,000 gallons per 18 hour daily cycle. Raw wastewater circulates through the dosing channel and excess wastewater, approximately 20,000 gallons, is returned by gravity to the sanitary sewer for treatment at the Base wastewater treatment plant. Within the dosing channel there are four circulation pumps which keep wastewater constantly flowing within the channel to ensure the suspension of solids and equal quality of wastewater at all points within the channel. Dosing is accomplished by individual pumps, one per technology, set in the dosing channel. Volumetric doses are controlled by a programmable logic controller, and occur in 15 equal dosing events of between 22 and 33 gallons per dose depending upon technology rated capacity.

MASSTC Test Plan Final Draft Page 5 of 28
AWT Environmental Page 5 of 28
02/13/01

1.1.5 Equipment Capabilities and Description

The AWT Environmental, Inc. Bioclere Model 16/12 uses a fixed film trickling filter for wastewater treatment. Trickling filters consist of a bed of highly permeable media over which wastewater is applied and allowed to trickle through. The Bioclere uses plastic filter media which occupies a volume of 35.3 cubic feet in the upper portion of the treatment unit. Microorganisms present in the wastewater attach to this media and use the nutrients and organic materials provided by the constant supply of fresh wastewater to form new cell mass. The open spaces within the media allow air to freely pass through, providing oxygen to support the microorganisms.

In the trickling filter, the organic material in the wastewater is degraded by microorganisms attached to the media in the form of a biological film or slime layer. The outer portions of the slime layer remain aerobic. As the microorganisms multiply, the thickness of the slime layer increases and the diffused oxygen is consumed before it can penetrate the full depth of the layer, resulting in an anaerobic environment near the surface of the media. As the layer increases in thickness, the absorbed organic matter is metabolized before it can reach the microorganisms near the media face. As a result of having no external organic source available for cell carbon, the microorganisms near the media face enter into an endogenous growth phase and loose their ability to cling to the media. The wastewater flowing through the filter then washes the slime off the media and a new slime layer begins to form. This phenomenon is called sloughing and is primarily a function of the organic and hydraulic loading on the filter. The hydraulic loading accounts for shear velocities and the organic loading accounts for the rate of metabolism in the slime layer. Since treatment is achieved by the wastewater coming into contact with the biomass on the media, recirculation of wastewater through the media is typically required to achieve treatment. The operating cycle for the dosing is alternating periods (3 minutes) of dosing followed by a period of no dosing (5 minutes), repeated continuously over a 24-hour day.

In the Model 16/12, raw wastewater passes through a 1,000 gallon primary settling tank, where a portion of the solids and grease are separated out. Wastewater moves from the primary settling tank into a clarifier located in the Bioclere unit. The clarifier operates with a liquid volume of 350 gallons. A pump located in the clarifier doses the wastewater to the filter. The sloughed biomass settles to the bottom of the Bioclere unit where a sludge return pump periodically pumps it to the primary settling chamber. The filter in the Bioclere unit is fully enclosed. A fan supplies air to the filter. Air passes through the filter and out of the unit through the vented effluent pipe.

1.2 Critical Measurements

1.2.1 Critical measurement

For this test plan we define a critical measurement as a measurement whose absence would significantly lower the confidence in the data and would affect the ability to verify system performance. In the event data is lost or is deemed otherwise unacceptable, critical measurements must be repeated within a time period that would allow substitution so as not impair the final data set.

Critical measurements of the verification plan fall into two categories: 1) measurement and characterization of the nutrient and other contaminant removal performance of the technologies; and 2) measurements and observations of technology operational characteristics.

1.2.2 Data Quality objectives

Data quality objectives for the first category in 1.2.1 above include the acquisition of sufficient correct analytical measurements of contaminant removal performance, in order to credibly characterize the long-term removal performance of the technology under varying climatic conditions.

The principal users of this data will be the technology vendor, AWT Environmental Inc. to gain regulatory approvals for use in marketing. Secondary users of this data will be the various state, regional and local approving and planning authorities in the United States. Likely secondary data users also will include system installation engineers and designers and consumers.

Data quality objectives for the second category 1.2.1 are the development of sufficient correct operational and environmental data about the technology to characterize the reliability, cost and environmental operational characteristics (i.e., noise and odor) of the technology. The principal users of this data are consumers and designers. Secondary users for the information are state, regional and local approving and planning authorities in the United States

MASSTC Test Plan Final Draft Page 6 of 28
AWT Environmental 02/13/01

1.2.3 Data quality indicator goals

Data quality indicator goals are to be met through the use of certified laboratories using EPA or Standard Methods with appropriate QA/QC for all off-site analyses. Field measurement data quality indicator goals are to be met through the use of Standard Methods and application of a QA/QC plan for the field testing.

1.2.4 Testing plan schedule

The testing plan schedule includes three phases: 1) a pre-installation communication between the verification organization, testing organization and the participating vendor, (AWT Environmental Inc.) and installation of the technology, which may require up to three months; 2) the start-up period of up to eight weeks wherein AWT Environmental Inc. is provided with time for the technology to come to a steady-state operational condition; AWT has the option of indicating when the technology is ready to begin testing. 3) the twelve-month operational testing period. A detailed weekly schedule of the testing period is provided in Table 3 – 2.

1.2.5 Milestones

Milestones for the testing include: 1) the completion of technology installation and start-up; 2) the completion of the startup period (up to eight weeks); 3) the completion of the twelve month testing period; and 4) the reporting of data.

2 Project Organization

U.S. Environmental Protection Agency (EPA):

<u>Project Officer, ETV Source Water Protection Pilot</u>: Ray Frederick, Urban Watershed Branch, Water Supply & Water Resources Division, NRMRL U.S. EPA, 2890 Woodbridge Ave., Edison, NJ 08837-3679 732-321-6627 frederick.ray@epa.gov

NSF International (NSF): P.O. Box 130140, Ann Arbor, MI 48113-0140 734-769-8010

Project Manager, ETV Source Water Protection Pilot: Tom Stevens 734-769-5347 stevenst@nsf.org

<u>Project Coordinators, ETV Source Water Protection Pilot: Maren Roush 734-827-6821 mroush@nsf.org; Michelle Forcier, 734769-5277, forcier@nsf.org.</u>

<u>Testing Organization</u> (TO): Barnstable County Department of Health and the Environment (BCDHE); Superior Court House (P.O. Box 427), Barnstable MA 02630 508-375-6000

<u>Project Manager</u>: George Heufelder, Barnstable County Department of Health and the Environment (BCDHE), 508-375-6616, gheufeld@capecod.net

<u>BCDHE Laboratory Manager</u>: Thomas Bourne, Barnstable County Department of Health and the Environment (BCDHE) 508-375-6606 @capecod.net

<u>Sub-contract Laboratory:</u> Groundwater Analytical, Inc. (GWI) 228 Main St. Buzzards Bay, MA 02532

GAI Laboratory Manager: Eric Jensen; 508-759-4441

<u>Facility Operations Manager</u>: Sean Foss, Barnstable County Department of Health and the Environment (BCDHE), 508-563-6757, sfoss@capecod.net.

Project QA Officer: Thomas Bourne 508-375-6606

3 Experimental Design

3.1 Test Conditions

The AWT Bioclere unit shall be assembled, installed and filled in accordance with the AWT Environmental Inc.'s specifications at the Massachusetts Septic System Test Center (MASSTC). AWT Environmental Inc. shall inspect the system for proper installation, and if no defects are detected and the system is determined to be structurally sound it shall be placed into operation in accordance with AWT Environmental Inc.'s 'start up procedures'. If AWT Environmental Inc. does not provide a filling procedure, 2/3 of the system's capacity shall be filled with water and the remaining 1/3 shall be with residential wastewater.

When possible, electrical or mechanical defects shall be repaired to prevent evaluation delays. All repairs shall be recorded in the test log.

3.1.1 System Operation

The system shall be operated in accordance with AWT Environmental Inc.'s instructions. Routine service and maintenance of the system shall not be permitted during the performance and evaluation period unless specified in the O&M manual by AWT Environmental Inc.

3.1.2 Phases of Testing

The system shall undergo design loading of wastewater for a minimum of one (1) year following a maximum start-up period of eight (8) weeks. When the technology performance has stabilized during the start-up period, AWT Environmental Inc. shall advise the Testing Organization that the evaluation period can commence. This notice shall be in writing to the Verification Organization. The one-year evaluation period duration will allow for an assessment of the impact of seasonal variations on performance.

3.1.3 Influent Flow Pattern

The influent flow dosed to individual technologies will be through the use of timed pump operation and will conform to the following pattern as representative of a typical residence(s) scenario:

6 a.m. – 9 a.m. approximately 33% of total daily flow in 5 doses 11 a.m. – 2 p.m. approximately 27% of total daily flow in 4 doses 5 p.m. – 8 p.m. approximately 40% of total daily flow in 6 doses

Total daily flow shall be within $100\% \pm 10\%$ of the rated capacity of the technology (AWT Bioclere: 400 gallons per day) undergoing testing based on a thirty (30) day average with the exception of periods of stress testing described in Section 3.1.4. Influent dosing pumps are controlled by a programmable logic controller which permits timing of the fifteen individual doses to the second.

3.1.4 Stress Testing

One stress test shall be performed following every two months of normal operation during the technology evaluation, so that each of the five stress scenarios is addressed within the twelve (12) month evaluation period.

Stress testing shall involve the following simulations:

Wash-day stress
Working parent stress
Low-loading stress
Power/equipment failure stress
Vacation stress

Wash-day stress simulation shall consist of three (3) wash-days in a five (5) day period with each wash-day separated by a 24-hour period. During a wash-day, the technology shall receive the normal flow pattern (Section 3.1.3); however, during the course of the first two (2) dosing periods per day, the hydraulic loading shall include three (3) wash loads [three (3) wash cycles and six (6) rinse cycles]. The volume of washload flow to the technology will be standardized for all washloads (28 gallons). Common (readily available to consumers) detergent and non-chlorine bleach shall be added to each wash load at AWT Environmental Inc.'s recommended loading.

MASSTC Test Plan Final Draft Page 8 of 28
AWT Environmental 02/13/01

02/13/01

Working parent stress simulation shall consist of five (5) consecutive days when the technology is subjected to a flow pattern where approximately 40% of the total daily flow is received between 6 a.m. -9 a.m. and approximately 60% of the total daily flow is received between 5 p.m. and 8 p.m., which shall include one (1) wash load [one (1) wash cycle and two (2) rinse cycles].

Low-loading stress simulation shall consist of testing the technology for 50% of the design flow loading for a period of 21 days. Approximately 35% of the total daily flow is received between 6 a.m. - 11 a.m.. approximately 25% of the flow is received between 11 a.m. - 4 p.m., and approximately 40 % of the flow is received between 5 p.m. and 10 p.m.

Power/equipment failure stress simulation shall consist of a standard daily flow pattern until 8 p.m. on the day when the power/equipment failure stress is initiated. Power to the technology shall then be turned off at 9 p.m. and the flow pattern shall be discontinued for 48 hours. After the 48-hour period, power shall be restored and the technology shall receive approximately 60% of the total daily flow over a three (3) hour period which shall include one (1) wash load [one (1) wash cycle and two (2) rinse cycles].

Vacation stress simulation shall consist of a flow pattern where approximately 35% of the total daily flow is received between 6 a.m. and 9 a.m. and approximately 25% of the total daily flow is received between 11 a.m. and 2 p.m. on the day that the vacation stress is initiated. The flow pattern shall be discontinued for eight (8) consecutive days with power continuing to be supplied to the technology. Between 5 p.m. and 8 p.m. of the ninth day, the technology shall receive 60% of the total daily flow, which shall include three (3) wash loads [three (3) wash cycles and six (6) rinse cycles].

3.2 Sampling and monitoring points

3.2.1 Influent wastewater

Raw influent wastewater will be sampled from the dosing channel at a point near the technology dosing pump intake, at a point between four and six inches from the channel floor.

3.2.2 Intermediate Effluent (Not applicable for AWT Bioclere)

3.2.3 Final effluent

Technology effluent shall be sampled from the 4-inch effluent line of the AWT Bioclere treatment unit at a point nearest the effluent discharge of the technology. A

A grab sample will be withdrawn from the influent sampling point for the measurement of pH and temperature. A grab sample for pH and temperature at the intermediate and treated effluent locations will be withdrawn from the sampling points during periods when flow is occurring at the sampling point. Dissolved oxygen will be measured at the intermediate and treated effluent locations when flow across the sampling point is occurring. (refer to Table 3-1).

TABLE 3-1 SAMPLING MATRIX

		SAMPLE LOCATION	SAMPLE LOCATION	
PARAMETER	SAMPLE TYPE	INFLUENT	FINAL EFFLUENT	TESTING LOCATION
BOD ₅	24 Hour composite	√		Laboratory
CBOD ₅	24 Hour composite		V	Laboratory
Suspended Solids	24 Hour composite	√	V	Laboratory
pН	Grab	√	V	Test Site
Temperature (°C)	Grab	√	V	Test Site
Alkalinity (as CaCO ₃)	24 Hour composite	√	√	Laboratory
Dissolved Oxygen	Grab		√	Test Site
TKN (as N)	24 Hour composite	V	√	Laboratory
Ammonia (as N)	24 Hour composite	V	V	Laboratory
Total Nitrate(as N)	24 Hour composite		√	Laboratory
Total Nitrite (as N)	24 Hour composite		V	Laboratory

3.3 Sampling frequency and types

3.3.1 Sampling frequencies

Normal Monthly Frequency

Sampling frequency will be at a minimum of once per month. Additional samples will be taken in conjunction with the stress tests and final week as outlined in the following sections.

Stress Test Frequency

Samples shall be collected on the day each stress simulation is initiated and when approximately 50% of each stress test has been completed (Note: For the Vacation and Power/Equipment failure stresses, there is no 50% sampling). Beginning twenty-four (24) hours after the completion of wash-day, working-parent, low-loading, and vacation stress scenarios, samples shall be collected for six (6) consecutive days. Beginning forty-eight (48) hours after the completion of the power/equipment failure stress, samples shall be collected for five (5) consecutive days.

Final Week

Samples shall also be collected for five (5) consecutive days at the end of the yearlong evaluation period.

Table 3-2 shows a hypothetical sampling schedule based on the NSF/ETV Nutrient Reduction Protocol requirements.

3.3.2 Sample types

Composite Samples

Composite samples are to be drawn using automated samplers at each sample collection point cited in Section 3.2.1 and Table 3.1. Automated samplers will be programmed to draw equal volume of sample from the waste treatment stream at the same frequency, number (15) and timing as influent wastewater doses to the relevant technology. Samples taken in this manner will therefore be flow proportional.

MASSTC Test Plan Final Draft Page 10 of 28
AWT Environmental 02/13/01

Initiation of individual automated sampler events will be offset or delayed to correspond to the passage of a flow pulse through the relevant sample collection point.

Grab Samples

Grab samples for pH and temperature will be obtained from the influent wastewater stream at the location of the automated sampler intake. Grab samples for the measurement of pH, temperature and dissolved oxygen are to be obtained at the same locations as the automated sampler intakes for the intermediate technology effluent and the final technology effluent.

QC Samples

QC samples shall be taken at the rate of one field sample split per sampling event for the monthly samples. Samples will be split in the field by drawing all sub-samples from the composite container. During stress test sampling field sample splits shall be taken at least once per stress event.

Raw sample retention

Sample remaining in the bulk composite sample containers shall be retained at 4 degrees Celsius for 24 hours following field sampling. In the event of transportation or laboratory sample loss, this retained sample may provide additional sub-sample volume for analysis.

3.4 Sampling strategy and procedures

3.4.1 Sampling Site Selection Rationale

Influent wastewater

The influent sampling site selection rationale is based upon the layout of the dosing channel at the MASSTC facility. Raw wastewater enters the sixty-six foot long dosing channel via two pipes midway between the channel end and the channel outlet. Dosing pumps for individual technologies are located in-line along the dosing channel. The Influent wastewater sampling site will be located close to the AWT Bioclere dosing pump to ensure a representative sample of wastewater is obtained.

Intermediate Technology Effluent (Not Required by AWT Bioclere) AWT Bioclere Effluent

For the AWT Bioclere effluent, the sampling site will be located in the normal effluent pipe of the AWT Bioclere as close to the final treatment unit as is practicable. During installation and setup of the AWT Bioclere, a sampling point consisting of a tee-cross with sump of sufficient size to retain sample volume for both grab and automated sampler will be installed in this pipe. Note that the sump is only large enough to retain approximately one liter of fluid and be readily flushed and replenished by the normal flow of treated effluent. The sump shall also be located so that it may be cleaned of attached and settled

3.4.2 Sample Type Selection Rationale

solids on a regular basis prior to sampling dates.

Selection of the types of samples, grab or composite is dictated by the ETV SWPP Nutrient Reduction Protocol for which this plan is intended. The selection of composite samples for the majority of parameters reflects the tendency of a composite sample to provide a more representative sample in the face of the established daily variability of influent wastewater strength and character and is a compromise with sample holding time restrictions. In contrast, grab samples for pH, temperature and dissolved oxygen are parameters best measured from fresh sample obtainable as a grab.

For details concerning the acquisition of composite and grab samples please refer to the MA Test Center SOPS (Attachment I; Section 1)

3.4.3 Sample Frequency Selection Rationale

Selection of the frequencies of sampling has been established by the ETV SWPP Nutrient Reduction Protocol. Samples shall be collected at a minimum interval of once per month at all sampling locations (See Table 3-2).

MASSTC Test Plan Final Draft Page 11 of 28
AWT Environmental 02/13/01

Table 3 – 2 Sampling Schedule

Startup Period (up to 8 weeks): Samples shall be collected once during week 3, 5, 6, and 7...

Testing Period:

Week 19

Week 1-8: Samples shall be collected once per month

Week 9: Wash Day stress initiated on day 1 of Week 9. Samples shall be collected

on day 1, day 3, day 6 and day 7 of Week 9.

Week 10: Samples shall be collected on day 1 through 4 of week 10.

Week 11-17 Samples shall be collected once per month

Week 18 Working Parent stress initiated on Day 1 of week 18. Samples will be

collected on Day 1, Day 3 and Day 6 and 7 of Week 18. Samples will be collected on Day 1 through day 4 of Week 19.

Week 20-27 Samples shall be collected once per month.

Week 28 Low-loading Stress initiated on Day 1 of Week 28. Samples will be

collected on Day 1 of Week 28.

Week 29-30 Samples will be collected on Day 4 of Week 29.

Week 31 Samples will be collected on Day 1 though 6 of Week 31.

Week 32-38 Samples shall be collected once per month.

Week 39 **Power/equipment Failure stress** initiated on Day 1 of Week 39. Samples

will be collected on Day 6 and Day 7 of Week 39.

Week 40 Samples will be collected on Day 1 through 3 of Week 40.

Week 41-47 Samples shall be collected once per month.

Week 48 Vacation Stress initiated on Day 1 of Week 48. Samples will be taken on

Day 1 of Week 48.

Week 49 Samples shall be collected on Day 4 through 7 of Week 49.

Week 50 Samples shall be collected on Day 1 of Week 50.

Week 51 No sample will be taken this week.

Week 52 Samples shall be collected on Day 1 through Day 5 of Week 52.

Table 3- 3
Test Specific Target Parameter Table

Operational Venue	Measurement	Target Analytes		Non-Critical	
	Туре	Analyte or Measure			
Influent	Chemical Analysis	BOD5	X		
Wastewater		pH		X	
		Alkalinity	X		
		TKN	X		
		Ammonia (as N)	X		
	Assay	Suspended Solids	X		
	Physical	Temperature		X	
		Volume	X		
	Chemical Analysis	CBOD5	X		
Final Effluent	Chomical / maryole	pH		X	
l mai Emaorit		Alkalinity	X	, A	
		TKN	X		
		Ammonia (as N)	X		
		Orthophosphate (as P)	X		
		Dissolved Oxygen		X	
	Assay	Suspended Solids	X		
	Physical	Temperature		X	
Byproducts/	Assay	TSS	X		
Residues	Assay	VSS	_ ^	X	
Residues	Physical	Volumetric	X	^	
	Filysical	Volumenic			
Environmental	Assay	Noise		X	
		Odor		X	
Operation &	Physical	Kilowatt usage			
Maintenance	i fiysicai	Chemical Usage	X		
Monthly Alarms test		Alarm light and Buzzer	_ ^	X	
1					
Electrical Components		Failure/Bearings/Deterioration of control/junction boxes		X	
Structural integrity		Operator Observation		X	

3.5 Evaluation of Verification Objectives

3.5.1 Evaluation of Nitrogen Removal Data

Laboratory analytical data will be evaluated for acceptance based on the data falling within QA/QC limits as reported by BCDHE and GAI laboratories and outlined in relevant laboratory SOP's (Attachments II and III).

The data produced by the field analytical measures at the MASSTC testing facility will be evaluated as falling within acceptable QA/QC limits for those measures as outlined in the MASSTC SOP (Attachment I). Measurements of influent flow and volumetric use of technology process chemicals will be evaluated for acceptance on the basis of meeting the stated QA/QC objectives for those measures as outlined in the MA SSSTC SOP.

Observations of the AWT Bioclere operational characteristics, environmental characteristics and measures, and alarm tests will be evaluated on the basis of these measures compliance with the relevant QA/QC requirements for recording observations, electric use and alarm tests.

3.6 Safety and hygiene plan

The MASSTC safety plan is attached. The BCDHE laboratory has a health and safety plan on file and available upon request.

4 Field Operation Procedures

4.1 Method to establish steady state

AWT Environmental Inc. will advise the BCDHE when the technology is ready for commencement of evaluation. Alternately, the AWT Environmental Inc. may indicate the parameter values that indicate the system is ready. As noted in the protocols, this period does not extend beyond 8 weeks, but may, at AWT Environmental Inc.'s prerogative, be shorter.

- **4.2 Site Specific Factors** affecting sampling monitoring procedures. Refer to MASSTC SOP (Attachment I Section 1) for sampling strategy.
- **4.3 Site preparation** needed prior to sampling monitoring (Please refer to MASSTC SOP (Attachment I) for sampling strategy and sampler setup.

4.3.1 Tee-cross sampling points

Installation of PVC tee-cross sampling access sumps will be required during or after the installation of the AWT Bioclere technology. These tee crosses will be installed as outlined in section 3.3.4.1 and above.

- **4.4 Monitoring procedures** for the MA Test Center are incorporated within the MA Test Center SOP (Attachment I Section 1). Set-up, programming and calibration of the automated samplers for composite sampling is discussed in detail in that section. Splitting of composite samples at the MASSTC is also discussed in detail in Section 2 of Attachment I. Labeling of samples, chain of custody and sample transport are discussed in Section 2 of Attachment I.
- **4.5 Collection of representative samples** is ensured through the use of automated, composite samplers to collect all major samples except pH, Temperature and dissolved oxygen, which are more appropriately measured with grab samples. Programming of the automated samplers is to be synchronized with influent dosing events, and ensures that samples collected are flow-proportional. Sample volumes delivered by the automated samplers are self-calibrated by the sampler and calibrated by hand on a monthly basis and recorded in the Field Log as per MASSTC SOPS, Attachment I, Section 1.3.

Shaking of composite containers prior to pouring sub-samples into containers for transport to BCDHE and GAI laboratories ensures that sub-samples are representative of the original composite sample. (Refer to MASSTC SOP Attachment I; Section 2).

4.6 Split samples

Split sample frequency and methods are discussed in Sections 2.1-2.5 of MASSTC SOP, Attachment I.

4.7 Sample containers, volumes and holding times

Sample containers, volumes and holding times are shown in Table 4 – 1 and are discussed in detail in Attachment I; Section 2. Sample preservation is discussed in Section 2.0, MASSTC SOP, Attachment I.

4.8 Sample labeling, transport and archiving

Samples will be labeled with the standard BCDHE adhesive label. Information required to complete this label includes the following items of information: (Dummy data in parenthesis)

Barnstable County Department of Health and the Environment, Barnstable, MA 508-362-2511

Ext 337

Sample Client: (NSF) Sample Date: (1/1/01) Time of Collection: (09:15) Location: (MASSTC)

Sampling ID: (AWT Influent) (AWT Effluent)

Collected by: (T.M., G.H.) Preservative: (Ice, H2SO4)

Analysis Requested (BOD, CBOD, NO2, NH4, TKN, TSS, PO4, TP, alkalinity)

Sample Transport

BCDHE personnel will transport samples to the BCDHE laboratory via automobile. The samples will be in coolers packed with ice to maintain the temperature of all transported samples at 4° C. Sub-sample

MASSTC Test Plan Final Draft Page 15 of 28 AWT Environmental 02/13/01

containers to be analyzed at the GAI laboratory will be transported from BCDHE laboratory to GAI in GAI vehicle by GAI personnel. Travel time to BCDHE is approximately 40 minutes. Travel time from BCDHE to GAI is approximately 45 minutes.

Sample Archiving

The remaining sample of raw composite will be retained for 24 hours at 4°C at the MASSTC facility.

Table 4–1 Sample Holding Time Requirements

	Sample		
Analyte	Location	Container	Holding Time
BOD ₅	Influent	250 ml Nalgene	48 hr.
CBOD₅	Effluent	1 liter Nalgene	48 hr
Suspended Solids	Influent	250 ml Nalgene	7 days
Suspended Solids	Effluent	1 liter Nalgene	24 hr
рН	All	250 ml sample cup	1
Temperature	All	250 ml sample cup	1
Alkalinity	All	250 ml Nalgene	6 hr
Dissolved oxygen	Effluent	250 ml sample cup	1
TKN ²	All	250 ml acidified bottle	24 hr
Ammonia ²	All	250 ml acidified bottle	24 hr
Total Nitrate/Nitrite	Effluent	250 ml Nalgene	24 hr

^{1.} pH, Temperature and D.O. will be measured immediately following recovery of sample at MASSTC field location.

^{2.} TKN and Ammonia use a common pre-acidified bottle for all locations.

5 Analytical procedures

5.1 Water quality methods

Water quality parameters and analytical methods are listed in Table 5-1.

Table 5-1
Water Quality Analytical Methods

Parameter	Facility	Acceptance Criteria	Acceptance Criteria	Standard Method	
		Duplicates (%)	Spikes (%)		
BOD ₅	BCDHE Laboratory	80-120	N/A	Method #5210 B*	
CBOD₅	BCDHE Laboratory	80-120	N/A	Method #5210 B	
Suspended Solids	BCDHE Laboratory	80-120	N/A	Method #2540 D	
рН	On-site	90-110	N/A	Method #423	
Temperature (°C)	On-site	90-110	N/A	Method #2550	
Alkalinity	BCDHE Laboratory	80-120	N/A	Method #2320	
Dissolved Oxygen	On-site	80-120	N/A	Method #4500	
TKN (as N)	GAI Laboratory	80-120	80-120	EPA 351.4**	
Ammonia (as N)	BCDHE Laboratory	80-120	80-120	EPA 350.1	
Total Nitrite (as N)	BCDHE Laboratory	90-110	60-140	EPA 353.3	
Total Nitrate (as N)	BCDHE Laboratory	90-110	60-140	EPA 353.3	

^{*}Standard Methods for the Examination of Water and Wastewater, APHA, 19th ed., (1995).

5.2 Methods listed in Table 5-1 are approved for the analysis wastewater and effluent.

5.2.1 Reporting Units

Reporting units are listed in Table 6-1

5.3 Calibrated measurements

5.3.1 BCDHE Calibrations

Calibration procedures for analytes measured at the BCDHE facility in Table 5-1 are contained in the Barnstable County Department of Health Laboratory Standard Operating Procedures available at BCDHE.

5.3.2 GAI QA/QC

Summaries of QA/QC procedures for analytes to be measured by Groundwater Analytical, Inc. are attached as Attachment 2. A detailed QA/QC procedure is available at GAI.

5.3.3 MASSTC QA/QC

Calibration procedures for pH and dissolved oxygen are included in the MASSTC SOP Section 2.5, Attachment I.

5.4 Other Measurements

5.4.1 Influent wastewater

Measurement of operational facility and technology parameters other than those listed in Tables 5-1, include volume of influent wastewater dosed to the AWT Bioclere technology and will include electric use, chemical use, and by-product volumes and characteristics.

MASSTC Test Plan Final Draft Page 17 of 28
AWT Environmental 02/13/01

^{**}Methods for Chemical Analysis of Water and Wastes, US EPA, EPA-600/4-790-20, Revised (1983) and Methods for the Determination of Inorganic Substances in Environmental Samples, US EPA, EPA/600/R-93/100, (1993).

5.4.2 Electric Use

Electrical use as recorded by the dedicated electric meter serving the AWT Bioclere will be recorded biweekly in the Filed Log by BCDHE personnel. The meter's manufacturer and model number and any claimed accuracy for the meter will be noted in the Field Log. Following the end of the testing period the electric meter will be returned to the manufacturer for calibration and the calibration data will be entered in the Filed Log.

5.4.3 Chemical Use

For this ETV testing, the AWT Bioclere does not add process chemicals to achieve treatment.

5.4.4 Environmental Considerations

Noise

Noise levels associated with mechanical equipment (particularly compressors and blowers) shall be verified during the evaluation period. A decibel meter shall be used to measure the noise level associated with the technology. Measurements shall be taken one meter from the source(s) at one and a half meters above the ground, at 90° intervals in four (4) directions. Any mitigation measures for noise control provided by the AWT Environmental Inc. shall be noted. Noise levels shall be measured once during the evaluation, approximately one month after completion of start-up period. The meter shall be calibrated prior to use, either at the Test Facility or by the lessor. Meter readings shall be recorded in the Field Log. Repeated or duplicate measurements at each quadrant shall be made to account for variations in ambient sound levels. Duplicated measurements shall be expressed as the geometric mean of the measurements. Noise measurements shall be made at times of the day when ambient noise levels are at there lowest, for example on a weekend morning and when wind speed is at a minimum and during times when there are no Air Base flight operations.

Odors

Monthly observations shall be made by the Testing Organization during the evaluation period with respect to odors generated by the AWT Bioclere technology. The observation shall be qualitative and shall include odor strength (intensity) and type (attribute). Intensity shall be as non-detectable; barely detectable; moderate; and strong. Observations shall be made during periods of low wind velocity (<10 knots) and will be made standing upright at a distance of three (3) feet from the treatment unit, at 90° intervals in four (4) directions. All observations shall be by the same BCDHE employee.

If the treatment system is buried, covered or otherwise has odor containment, the means of ventilating the compartment(s), including any odor treatment systems shall be noted in the Field Log.

5.4.5 Mechanical Components

Performance and reliability of the mechanical components such as compressors or blowers, mixers, and chemical and wastewater pumps equipment shall be observed and documented during the test period. This will include the recording in the Field Log of equipment failure rates, replacement rates, and the existence and use of duplicate or standby equipment.

Alarms

During the evaluation period, any alarm systems associated with the technology shall be operationally tested and verified at least once per month. Alarms which are activated by floats and which are accessible shall be operated by lifting floats to activate. Responses of the alarms (Does the alarm sound or not?) to testing shall be recorded in the Field Log. Alarms which are activated by sensors generally have a test circuit which can be activated to test and these alarms responses will be recorded in the Field Log.

5.4.6 Electrical/Instrumentation Components

Electrical components, particularly those that might be adversely affected by the corrosive atmosphere of a wastewater treatment process, and instrumentation and alarm systems shall be monitored for performance and durability during the course of verification testing. Observations of physical deterioration shall be noted in the Field Log. Electrical equipment failure rates, replacement rates, and the existence and use of duplicate or standby equipment shall be noted and recorded in the Field Log.

5.4.7 Residuals and Byproducts

Byproducts or residuals, when generated, may include septage, sludge,. The quantity and quality of residuals generated during the evaluation process shall be recorded in the Field Log. Measurement of

MASSTC Test Plan Final Draft Page 18 of 28
AWT Environmental 02/13/01

sludge depth shall be made twice during the testing period once after six months and once in the final month of testing. A coring sludge measurement tool (Core Pro) shall be used to estimate the depth of sludge/solids in the 1,000-gallon septic tank. Measurement of the sludge depth shall be repeated at three locations within the septic tank area accessible to each of the two access manholes. A measurement of sludge/residual depth in the AWT process tank will be made at the end of the testing period. The sludge measurement tool will be inserted in the AWT unit's central riser and a measurement of sludge in the bottom of the treatment unit/process tank recorded in the Field Log. (Since there is only a small area in the AWT treatment unit base where sludge can collect, and a pump is located there to recirculate sludge to the septic tank, there is some likelihood that collection of a representative sludge sample from this location will be difficult.)

Samples of sludge shall be recovered from the Core Pro during the final measurement period (Month 14) by emptying the probe contents into a clean, sterile container and sending the sample to the BCDHE laboratory for water content, VSS and TSS analysis.

In the event residuals/solids are removed as a matter of regular operation and maintenance of the AWT technology, the volume, mass and other characteristics of the byproducts or residuals (such as TSS, VSS, water content.) shall be recorded in the Field Log.

6 Quality Assurance Project Plan

6.1 QA/QC Objectives

The QA/QC objective of this plan are to ensure that strict methods and procedures are followed during this verification so that the data obtained from the testing are valid for use for the NSF ETV Nutrient Reduction Protocols. The other QA/QC objective is to ensure that the conditions under which data are obtained will be properly recorded so as to be directly linked to the data, should a question arise as to its validity.

6.2 Quality Control Indicators

6.2.1 Precision

Precision is defined as the degree of mutual agreement relative to individual measurements of a particular sample. As such, Precision provides an estimate of random error. Precision is evaluated using analysis of field or matrix spiked duplicates. Method precision is demonstrated through the reproducibility of the analytical results. Relative percent difference (RPD) may be used to evaluate Precision by the following formula:

RPD=
$$[(C_1 - C_2) \div ((C_1 + C_2)/2)] \times 100\%$$

Where:

 C_{1} = Concentration of the compound or element in the sample C_{2} = Concentration of the compound or element in the duplicate

Please refer to Table 6-1 for field and laboratory methods for determination of precision.

6.2.2 Accuracy

For water quality analyses, accuracy is defined as the difference between the measured or calculated sample result and the true value for the sample. The closer the numerical value of the measurement comes to the true value or actual concentration, the more accurate the measurement. Loss of accuracy can be caused by errors in standards preparation, equipment calibrations, interferences, and systematic or carryover contamination from one sample to the next.

Analytical accuracy may be expressed as the percent recovery of a compound or element that has been added to a sample at known concentrations prior to analysis. The following equation is used to calculate percent recovery:

Percent Recovery = $(A_r-A_0)/A_f \times 100\%$

Where:

A_r= Total amount detected in spiked sample
 A_o= Amount detected in unspiked sample
 A_f= Spike amount added to sample.

Analytical Accuracy

Analytical accuracy is ensured by following individual analytical method SOPs. Execution of random spiking procedures for specific target constituents is summarized in the GAI QA/QC Summary (Attachment II) and BCDHE method QA Plan and method SOPs (Attachment III). Please refer to Table 6-1 for analytical method accuracy.

Field Sample Accuracy

Accuracy will be ensured for analyses conducted at the MASSTC facility by use of calibration standards and calibration procedures outlined in the MASSTC SOP Section 2.6 (Attachment I).

Field process systems accuracy

Accuracy of influent dosing volumes and any chemical feed volumes measured during the test is ensured by regular calibration of dosing pump deliver, chemical feed pump delivery (MASSTC SOP, Section 2; Attachment I).

Table 6 – 1 Methodology for Measurement of Precision and accuracy

Parameter	Precision	Accuracy		
BOD ₅	One sample per sample event or	Refer to BCDHE laboratory SOP		
(Report to the nearest 1 mg/l)	10% of sample batch.			
CBOD ₅	One sample per sample event or	Refer to BCDHE laboratory SOP		
(Report to the nearest 1 mg/l)	10% of sample batch.			
Suspended Solids	One sample per sample event or	Refer to BCDHE laboratory SOP		
(Report to the nearest 1 mg/l)	10% of sample batch.			
Alkalinity	One sample per sample event or	Refer to BCDHE laboratory SOP		
(Report to the nearest 1 mg/l)	10% of sample batch.			
TKN	One sample per sample event or	Refer to GAI laboratory QA/QC		
(Report to the nearest 0.1 mg/l)	10% of sample batch.	summary		
Ammonia	One sample per sample event or	Refer to BCDHE laboratory SOP		
(Report to the nearest 0.1 mg/l)	10% of sample batch.			
Total Nitrate/Nitrite	One sample per sample event or	Refer to BCDHE laboratory SOP		
(Report to the nearest 0.1 mg/l)	10% of sample batch.			
рH	One sample per sample event or	Daily 3-point calibration with certified		
(report to nearest 0.1 pH unit)	10% of sample batch.	pH buffers in range of measurements (4.0-10.0)		
Temperature	One sample per sample event or	Quarterly verification against BCDHE		
(report to nearest 0.1 C)	10% of sample batch.	Laboratory's NIST thermometer.		
Dissolved Oxygen	One sample per sample event or	Daily calibration to internal standard		
(report to nearest 0.5 mg/l)	10% of sample batch.	and reference to table of saturation values.		

For equipment operating parameters, accuracy refers to the difference between the reported operating condition and the actual operating condition. For operating data, accuracy entails collecting a sufficient quantity of data during operation to be able to detect a change in system operations.

Influent dosing flow rate

Assurance of the accuracy of influent flow rate to the technology is documented by MASSTC SOP (Attachment I, Section 8).

Electrical usage

Accuracy of electrical usage measurement will be assured by regular biweekly recording of meter readings. Accuracy of the meter itself as claimed by the meter manufacturer, shall be noted along with model number and serial number of meter. Following the end of the testing period the electric meter will be returned to the manufacturer for calibration and the calibration data will be entered in the Filed Log.

Chemical Usage

Chemical use is not applicable to the AWT Bioclere, as no process chemicals will be added to the treatment process.

6.2.3 Environmental Considerations

Noise

The sound meter for measurement of noise levels will be calibrated prior to use by the rental firm or meter manufacturer and calibration information noted in the Field Log. Accuracy will be ensured by conforming to ANSI/NSFI Std 40 protocols for noise measurement (Refer to Section 5.4.3 above).

MASSTC Test Plan Final Draft Page 21 of 28
AWT Environmental 02/13/01

Odor

Use of the term accuracy is not appropriate for a qualitative measurement instrument (the human nose). However, the consistency of measurement of the monthly observations of odors will be ensured by use of consistent location of measurement instrument (the human nose), consistency on odor description or type, odor intensity and the measurement timing (Refer to Section 5.4.3 above for method of observations).

6.2.4 Representativeness

Representativeness is the degree to which data accurately and precisely represent a characteristic of a population, parameter variations at a sampling point, a process condition, or an environmental condition

Analytical procedures

Representativeness of laboratory procedures will be ensured by proper handling, storage and analysis of samples so that the material reflects the material collected as accurately as possible.

Field samples

The representativeness of field samples is generally assessed by the collection of field duplicates covering the range of concentrations for the particular parameter of interest encountered in this verification Test Plan. Field sample representativeness is ensured by the use of composite sample for influent and effluent samples.

6.2.5 Completeness

Start-up period completeness

Analytical results completeness

(No startup period data are required by the Test Protocols for technology removal performance.)

Influent volumetric measurements

Influent flow data completeness shall be determined as 85% of the total number of dosing days being valid and acceptable.

Electric Use

Electric use completeness shall be determined as 83% of the biweekly meter readings.

Twelve-Month Sampling Period

<u>Sampling</u>

Completeness of sampling for **monthly samples** shall be determined as 83% of valid sampling data from the monthly tests.

Completeness of sampling for **stress tests** will be determined as 83% valid sampling data from each of the stress tests.

Analytical results completeness

Analytical results completeness will be determined as 90% of samples delivered to the BCDHE and GAI laboratories shall be valid and acceptable.

6.2.5 Comparability

Comparability of data for both GAI and BCDHE laboratories is ensured by the regular laboratory certification program of the MA Department of Environmental Protection. Comparability will also be addressed by sending duplicate samples to an independent Certified Laboratory (QA laboratory).

6.3 Sampling equipment calibration and frequency

6.3.1 Automated Sampler calibration:

Calibration is accomplished using a subroutine in the regular sampler program. At the prompt for sample calibration in the routine place a graduated cylinder in the refrigerated sample compartment and place the delivery tube end in the cylinder. Note the volume and respond to the program requests for this information. The program will automatically adjust the pumping time to deliver the correct volume.

MASSTC Test Plan Final Draft Page 22 of 28
AWT Environmental 02/13/01

The program will prompt for a recheck of the volume with the new volumetric data you have entered. Recheck the volume delivered as necessary and complete the program steps.

6.3.2 Calibration Frequency

The sampler shall be calibrated monthly to ensure that equal samples are drawn and that sufficient sample volume is drawn for the necessary analysis sub-samples. The amount normally drawn for each of the 15 samples is between 450 and 550 milliliters. This provides a total composite sample of between 6.75 and 8.25 liters.

6.4 Water Quality and Operational control Checks

6.4.1 Water Quality Data

Spiked samples for each method will be analyzed at the rate outlined in the BCDHE SOP and QA Plan (Attachment III) and GAI QA Summary (Attachment II).

Method blanks will be analyzed at the rate outlined in the BCDHE SOP and QA Plan (Attachment III) and GAI QA Summary (Attachment II).

Travel blanks will be provided to the BCDHE and GAI laboratories twice during the sample period.

Performance evaluation samples will be analyzed under the MA Department of Environmental laboratory certification program at the rate of twice per annum.

6.4.2 Quality control for equipment operation

Laboratory analytical instruments shall be checked for accuracy based upon the SOP and QA plans for the GAI and BCDHE laboratories (Attachments II and III).

All analytical and sampling equipment at the MASSTC will be maintained and calibrated by MASSTC and BCDHE personnel according to the manufacturer's instructions and according to the MASSTC SOP (Attachment I).

6.5 Maintenance of Chain of Custody

6.5.1 COC Forms

Chain of custody forms (COC) shall be filled out in triplicate prior to sample transportation. If the person transporting the samples is not the field sampler, the chain of custody form should indicate the transfer of samples. Retain a copy of the COC for records.

Samples will be transported from MASSTC to Barnstable County Health laboratory in coolers packed with ice, immediately following completion of sample collection. Travel time to Barnstable County Health should be less than one hour.

Samples to be subcontracted to the Groundwater Analytical laboratory will be included in the chain of custody to the BCDHE laboratory. Subcontract samples will be picked up from the BCDHE laboratory and transported by Groundwater Analytical courier. Subcontract samples will be transported from Barnstable County Health laboratory to the GAI laboratory in coolers packed with ice held at 4°C. Travel time to GAI laboratory is approximately 45 minutes. A separate chain of custody will be created and accompany subcontract samples to the GAI laboratory.

BCDHE personnel in charge of sample intake and transfer to GAI laboratory shall maintain the chain of custody for subcontracted samples and retain a copy of the chain of custody for project records.

6.5.2 Cooler receipts

Cooler receipts will be part of the chain of custody forms. The receipt will include the observed condition of samples and the cooler temperature.

6.6 Acceptance Criteria

Analytical acceptance criteria for QA objectives for each matrix are listed in Table 5-1. The criteria are contained in the Barnstable County Department of Health Laboratory Standard Operating Procedures (SOP) available upon request. Calibration procedures for analytes measured at the Groundwater

MASSTC Test Plan Final Draft Page 23 of 28 AWT Environmental 02/13/01

Analytical, Inc. facility are summarized in Attachment 2. Acceptance criteria for pH, temperature and dissolved oxygen are discussed in MASSTC SOP, Section 2.6, Attachment I.

6.6.1 Criteria for acceptance of Operational Facility Parameters

Influent wastewater dose volumes are calibrated weekly with a bucket test. Acceptance criteria for the measurements shall be that the 30-day average volume of the wastewater delivered to the technology shall be within 100% +/- 10% of the systems rated hydraulic capacity. An exception to this volume shall be during the Low Flow Stress Test when the 21-day average volumes accepted will be 100%+/- 10% of the daily reduced flow (50% of normal daily flow volume). For purposes of calculating the 21-day average volume, only the 21 days of the Low Flow Stress period are to be included.

6.6.2 Criteria for acceptance of technology operational parameters

Electrical use is manually recorded from the dedicated electric meter and criteria are the meter reading, and pertinent Field Log notations (date, time recorder's name). Accuracy of the meter as claimed by the manufacturer shall be noted in the Field Log. The meter shall be returned to the manufacturer for recalibration flowing the end of the Test Period and the recalibration results entered in the Field Log.

6.7 Assessment of additional QA Objectives (mass balance)

The use a mass balance approach to removal performance is not contemplated at this time.

6.8 Corrective Action Plan

6.8.1 Analytical methods

Corrective actions for analytical methods (listed in Table 5-1) performed at the BCDHE and GAI laboratories are outlined in the BCDHE SOP and in the GAI QA summary (Attachments III and II). When analytical parameters fall outside of the relevant acceptance criteria, corrective action will be taken to rerun samples. Such actions may include: re-analysis of sample and standards; re-analysis with appropriate fresh reagents and standards. Corrective action may also take the form of measures to prevent future occurrence of the problem. Any problems with analysis will be noted in the relevant laboratory log book and corrective actions taken will also be recorded in the laboratory log book..

6.8.2 Sample Collection, Handling and Field Measures

Corrective actions for field sampling and field analytical procedures at MASSTC are included in the MASSTC SOP(Attachment I, Sections 1.4, and below)and in the performance evaluation audits outlined in Section 9 below. Whenever necessary or appropriate, shortcomings in the execution of this test plan revealed by audits will be corrected

Sample Collection

Nonconformance of sample collection with procedures in this Test Plan and the MASSTC SOPS will be noted in the Field Log. Likewise any corrective action taken will be recorded in the Field Log. Nonconformance can include: automated sampler malfunction due to electrical fault; improperly programmed sampler controller; failure to initiate sampler program; movement of suction line and loss of suction. (Refer to MASSTC SOP Section 1.4).

Sample Handling

Nonconformance with sample handling and transport will be recorded in the Filed Log and any corrective action taken recorded in the Field Log.

Field Analytical Measurement

Nonconformance with field measures refers to measurement of Temperature, pH, and Dissolved Oxygen made ate the MA Septic System Test Center. Measurements which fall outside of the acceptance criteria for these analyses will be noted in the Field Log. Corrective action shall be taken and noted in the Field Log.

For pH, corrective actions can include: measurements with the pH meter which appear to be anomalous can be repeated; buffers can be checked between measurements; sample duplicates are run at the prescribed rate in this document; the meter can be recalibrated, or recalibrated with fresh buffers, and the sample(s) reanalysed.

MASSTC Test Plan Final Draft Page 24 of 28
AWT Environmental 02/13/01

Temperature is measured with an separate thermistor probe, and subsequently measured with a second thermistor on the pH probe. Corrective actions may include remeasurement of temperature.

Dissolved oxygen problems can include excessive drift during measurement; excessive temperature shift during measurement; and failure to agitate probe sufficiently during measurement. When problems with measurement occur corrective actions include: remeasurement; recalibration of the meter and probe; replacement of meter batteries with fresh; and replacement of probe membrane. Measurements which fall outside of the acceptance criteria for these analyses will be noted in the Field Log. Corrective action shall be taken and noted in the Field Log.

6.9 Sample Cross contamination preventive measures

Composite sample containers shall be uniquely labeled with plastic tags attached with plastic wire ties which identify the technology, and sample location. Composite sample bottles are thus dedicated to a single technology and sampling point throughout the testing period. In the field facility, to minimize cross contamination while processing analytical sub-samples and during field analytical measurements, samples will be processed beginning with the most highly treated effluent, then intermediate effluent and last the wastewater influent.

6.10 QA management structure

6.10.1 QA Manager

Thomas Bourne

Director, Water Quality Testing Laboratory Barnstable County Department of Health and the Environment Superior Court Bldg. Barnstable, Ma 02640 508-375-6606

Responsibilities: QA Manager, Laboratory Director, Sample custody transfer between BCDHE

and GAI lab

Qualifications: Ph.D., chemistry. BCDHE Water quality lab director, 1993-present.

6.10.2 Project Participants

George Heufelder

Project Manager Barnstable County Department of Health and the Environment Superior Court Bldg. Barnstable, Ma 02640 508-375-6616

Responsibilities: Overall Project Management, Data reduction, Report preparation, sample

transport

Qualifications: M.A., Biology; Environmental Programs Director, BCDHE, 1988-present

Sean Foss

MA Septic Sys tem Test Facility Operator Barnstable County Department of Health and the Environment Superior Court Bldg. Barnstable, Ma 02640 508-563-6757

Responsibilities: Operation of MA Septic Test Facility and wastewater dosing to technology, Sample Collection, Sample Custody, Sample Field chemical, physical and process (O&M) measurements, Data entry, Data reduction, reporting.

Qualifications: B.S. Zoology; Environmental Specialist BCDHE 1997-present.

MASSTC Test Plan Final Draft Page 25 of 28 AWT Environmental 02/13/01

7 Reports and other deliverables

Table 7-1 Data Reporting Table

Parameter	Reporting Units	Matrix			Method
		Influent	Intermediate*	Effluent	
BOD ₅	Milligrams/liter	X			Floppy Disk Paper Table
CBOD ₅	Milligrams/liter		Х	X	Floppy Disk Paper Table
Suspended Solids	Milligrams/liter	Х	Х	Х	Floppy Disk Paper Table
рН	pH units	X	Х	Х	Floppy Disk Paper Table
Temperature	Degrees C.	Х	Х	Х	Floppy Disk Paper Table
Alkalinity	Milligrams/liter (CaCO ₃)	Х	Х	Х	Floppy Disk Paper Table
Dissolved Oxygen	Milligrams/liter		X	Х	Floppy Disk Paper Table
TKN	Milligrams/liter	X	Х	Х	Floppy Disk Paper Table
Ammonia as N	Milligrams/liter	X	Х	Х	Floppy Disk Paper Table
Total Nitrite as N	Milligrams/liter		Х	X	Floppy Disk Paper Table
Total Nitrate as N	Milligrams/liter		Х	Х	Floppy Disk Paper Table
Influent Wastewater	Gallons per day	X			Floppy Disk Paper Table

7.1 Deliverables

The following are deliverables from BCDHE to NSFI:

7.1.1 Sampling Report

A Sampling Report of each sampling event during the evaluation period following all sampling activities. This report will consist of a brief summary of the major actions performed, any problems encountered since the previous report, and corrective actions taken to correct problems. This information will be kept in project files along with the COC forms and the Field Log documenting the sampling activities.

7.1.2 Data Summary Report

A Data Summary Report consisting of tabulated summaries of the data including startup data will be provided by BCDHE to the Verification Organization in both electronic and hard copy format. The summaries will show the sample identifiers, the analyses performed, and the measured concentration or effects, including all relevant qualifiers and validation flags. A brief narrative statement on the overall data quality and quantity will also accompany the tabulated summaries. The BCDHE Project Manager will coordinate with the laboratory project manager to define the format of these data summary reports. All data summary reports shall also be forwarded to the Verification Organization Project Manager following review by the BCDHE Project Manager.

7.1.3 Operation and Maintenance Report

An Operation and Maintenance Report will be provided by BCDHE Project Manager or MA Test Facility Operator of the operation and maintenance activities which were performed during the verification testing period. The report will consist of a summary of the recommended operation and maintenance activities for the technology and any additional operation or maintenance tasks that were required during the test period. This

MASSTC Test Plan Final Draft Page 26 of 28 AWT Environmental 02/13/01

report shall clearly delineate when the AWT Environmental Inc. provided technical assistance to the Testing Organization.

The Operation and Maintenance Report will also comment upon the AWT O&M manual as it relates to the 12 month operation and maintenance record of the AWT technology. Comments could include: maintenance needed but not covered by the manual; clarification of the AWT O&M language, etc.

7.1.4 Quality Control and Analytical Report

A Quality Control and Analytical Report will be used to address the quality control practices employed during the project. The report will also summarize the problems identified in the sampling reports, which are likely to impact the quality of the data. The report will include:

- 1) The project description, including report organization and background information
- 2) Summaries of the sampling procedures, sample packaging, sample transportation, and decontamination procedures at the MA Test Center.
- 3) A summary of the GAI and BCDHE laboratory analytical methods, detection limits, quality control activities, deviations from planned activities, and a summary of the data quality for each analysis and matrix.
- 4) An assessment of the sampling and analyses techniques, an evaluation of the data quality of each parameter, and an evaluation of the usability of the data.
- 5) A summary of any field or analytical procedures that could be changed or modified to better characterize the raw influent and treated effluent in future evaluations.
- 6) An overall discussion of the quality of the environmental data collected during the evaluation and whether or not it meets the project objectives.
- 7) Identification of the QA samples which were split and sent to the GAI and BCDHE laboratories and to the QA laboratory.
- 8) All cooler receipt and COC forms associated with the required sample results.
- 9) A laboratory case narrative to be included in the results if nonconformance or other evaluation events affect the sample results.
- 10) The portion of the primary field sample results and associated batch QC results, which conform to the QA samples submitted to the QA laboratory.

7.2 Data Reduction

7.2.1 BCDHE Laboratory

Data reduction procedures for the BCDHE laboratory analysis of parameters are contained in the SOPS (Attachment I) for each analyte/parameter.

7.2.2 GAI laboratory

Data reduction procedures for the GAI laboratory analysis of parameters are contained in the SOPS (Attachment II) for each analyte/parameter.

7.2.3 MASSTC

Data reduction for influent flow calculations will be done by the MA Test Center Operator. The daily wastewater flow into the technology will be derived and reduced based on the procedures outlined in the MA Test Center SOPS included as Attachment I.

MASSTC Test Plan Final Draft Page 27 of 28
AWT Environmental 02/13/01

8 Assessments

8.1 Audits at MASSTC

MASSTC will conduct audits of dosing pump calibrations, sampling and sample processing on a quarterly basis. For audits, a check list of operations performed will be created.

8.1.1 Dosing pumps

For the dosing pump calibrations the checklist will include calibration equipment set-up procedures, calibration procedure, and logging of calibration results.

8.1.2 Sampling

For sampling the audit checklist will include composite container preparation, installation and retrieval, sampler calibration check, and sampler programming.

8.1.3 Sample Processing

For sample processing the audit checklist will include the setup, calibration and measurement of pH and D.O. meters, the measurement of temperature, the splitting of the composite sample into sub-sample containers, use of the COC, and sample preservation and transport.

8.1.4 Responsible personnel

Personnel who are responsible for the above audits are: George Heufelder, BCDHE and Sean Foss, BCDHE. Audits will be kept on file for reference by NSF.

8.2 Audits at BCDHE laboratory

BCDHE laboratory audits are regularly conducted by BCDHE personnel for each analytical method in the Test Plan. Audits will be conducted by: Thomas Bourne, BCDHE.

8.3 Waste Management Plan

Liquid Waste

Liquid waste generated by the Testing Organization consists of: raw wastewater and process effluent from sample collection; 2% dilute bleach (sodium hypochlorite); and small volumes of pH and conductivity standards. These are disposed of into the sink and toilet drains at the test site. The effluent enters the facility sewer system to be treated at the Air National Guard wastewater treatment plant. Liquid waste generated by the Testing Organization does not enter or mix with the Test Facility influent wastewater.

Solid waste

Solid waste generated at the testing Organization consists of paper and cardboard and other packaging materials. Disposal of these wastes are to the Upper Cape Regional Solid waste transfer plant. Residuals left in the AWT septic tank and process tank are mixed (liquified) and pumped into the Test Facility sewer to be treated at the Air National Guard wastewater treatment plant.

MASSTC Test Plan Final Draft Page 28 of 28
AWT Environmental 02/13/01